Pre-STEM Pathways: Establishing a route for success for four-year STEM degrees Barbara Kramer, Ph.D. (Chemistry) Jason Miller, Ph.D. (Mathematics) Timothy Walston, Ph.D. (Biology) for the 2012 Missouri COTA 3 February, 2012 # Objective - Missouri trends in training of undergraduates in STEM, and - report on NSF-funded efforts at Truman to expand the talent pool - lessons - proposal: pre-STEM pathways #### Context - During 2002-2007, national STEM degree production was increasing by about 15% and AA production was decreasing by 25% - in Missouri STEM, baccalaureate degrees decreased by 13% and AA degree production decreased by 48% - Missouri Department of Higher Education. Imperatives for Change Baseline Report, 2009. - National Science Board. Science and Engineering Indicators 2010. National Science Foundation, 2010. # Degrees Awarded | | Certificate | Associate's | Bachelor's | Graduate | Total
Degrees | |------------------------------|-------------|--------------|-------------|----------|------------------| | Missouri | 590 | 1,513 | 8,608 | 3,121 | 13,832 | | US Average | 822 | 1,712 | 7,496 | 2,755 | 12,785 | | Contiguous States
Average | 895 | 1,187 | 5,703 | 1,961 | 9,746 | | Missouri (AY2002-03) | 1,389 | 2,843 | 8,786 | 2,971 | 15,989 | | MO Growth since
AY2002-03 | -58% | -47% | -2% | 5% | -13% | | US Growth since
AY2002-03 | -22% | -20% | 9% | 19% | 3% | | METS | Degrees as | a Percentage | of All Degr | ees | | | US Average | 8% | 11% | 23% | 17% | 17% | | Missouri | 9% | 10% | 23% | 13% | 17% | | Missouri Rank | 22 | 31 | 22 | 42 | 30 | | Contiguous States
Average | 8% | 10% | 21% | 15% | 15% | | High Funding States | 10% | 12% | 24% | 19% | 18% | | Top Ten States | 15% | 18% | 28% | 23% | 21% | | High State | Maine | Kentucky | Wisconsin | Montana | Montana | | | 20% | 19% | 33% | 28% | 26% | | Low State | W. Virginia | Delaware | Alaska | Arizona | Arizona | | | 2% | 6% | 19% | 6% | 11% | # Enrollment of First-time, Full-time freshmen in Missouri # Enrollment of First-time, Full-time freshmen in Missouri # Enrollment of First-time, Full-time freshmen in Missouri # Proportion of Students Starting at Two-years schools that Transfer to Four-year programs Based on data from MDHE Statistical Summaries, available online. # Degrees Awarded #### 42 hour block #### **Skill Areas** - 1. Communicating - 2. Higher Order Thinking - 3. Managing Information - 4. Valuing #### **Knowledge Areas** - 1. Social and Behavioral Sciences - 2. Humanities and the Fine Arts - 3. Mathematics - 4. Life and Physical Sciences http://www.dhe.mo.gov/policies/credit-transfer.php #### 42 hour block # 1. Statewide Transfer Associates of Arts Degree The associate of arts (AA) degree is designed as the statewide general studies transfer degree. This degree is structured for entry into the general range of baccalaureate degree programs offered by four-year colleges or universities... http://www.dhe.mo.gov/policies/credit-transfer.php #### 42 hour block ## 2. Progam-to-Program Insitutionally Articulated Degrees This policy encourages both two-year and fouryear institutions to develop voluntary, supplemental articulation agreements for the AS and AAS degrees in addition to the AA state transfer degree.... http://www.dhe.mo.gov/policies/credit-transfer.php # Broadening Participation in STEM ### STEM Talent Expansion Program A partnership between four Missouri colleges (2004-present). #### NSF-funded Efforts - STEP program (2004-2010) - SPECTRA program (2010-2015) - S-STEM scholarship program (2012-2016) # NSF STEP Program - STEP = STEM Talent Expansion Program - Objective: - increase STEM degree production at Truman - boost student success in STEM - pursue opportunities to make STEM courses integrative and interdisciplinary # NSF STEP Program #### Components - 10 week residential Summer Research Community - Bridge program for STEM transfers - curriculum enrichment # NSF STEP Program #### **Results:** - increased STEM baccalaureate degree production at Truman by 10% - increased STEM associate degree production at partner schools by 76% Source: MDHE Statistical Summaries # NSF SPECTRA Program #### Objective: - increase STEM degree production at Truman - increase STEM degree production at community college partners - boost student success in STEM # NSF SPECTRA Program #### Components - Pre-STEM Pathways Program - Academic Year SPECTRA Scholars - Summer SPECTRA Scholars Mine STEM talent from 'new' courses Study the impact of 'academic skills' on STEM success #### Lessons - excellence of STEM education at community college partners - transfer pathway to STEM degree is broken in Missouri - AA degree: junior by hours, freshman by readiness in STEM - transfer shock: heavy STEM load, sequencing problems ## Pre-STEM Pathways - at 2-year school, student self-identifies as STEM majors - get STEM-specific advising - more STEM courses - transfer before getting the degree - 'reverse transfer' to complete AA ## Proposal - Missouri needs a better STEM pathway from high school, through 2-year schools, to 4-year graduation - specialized articulation agreements - AS degrees for STEM - reverse transfer to complete degree after transfer # Next: STEP Program II # Strengthening University and Community College Educational Environments for Degrees (SUCCEED) in STEM # Strengthening University and Community College Educational Environments for Degrees (SUCCEED) in STEM Initiatives that address three major challenges: - readiness for college mathematics - summer STEM course-based community for community college students - preparing future STEM faculty Expect to learn if funded in March or April. Web Portal: http://step.truman.edu Email: step@truman.edu Phone: 660.785.7252 This material is based upon work supported by the National Science Foundation under NSF STEP #0431664 and NSF PRISM #0928013. Any opinions, findings, and conclusions or recommendations expressed in this material are those of the author(s) and do not necessarily reflect the views of the National Science Foundation.